LOUISIANA'S ALLIGATOR MANAGEMENT PROGRAM **2012-2013 ANNUAL REPORT** # THE HOUSE COMMITTEE ON NATURAL RESOURCES AND ENVIRONMENT AND THE SENATE COMMITTEE ON NATURAL RESOURCES **Prepared by** The Louisiana Department of Wildlife and Fisheries, Office of Wildlife, Coastal and Nongame Resources Division December 2013 #### Introduction The Louisiana Department of Wildlife and Fisheries (Department) manages the American alligator (*Alligator mississippiensis*) as a commercial, renewable natural resource. The Department's sustained use program is one of the world's most recognizable examples of a wildlife conservation success story. Louisiana's program has been used as a model for managing various crocodilian species throughout the world. Since the inception of the Department's program in 1972, over 904,000 wild alligators have been harvested, over 7.5 million alligator eggs have been collected, and over 4.8 million farm raised alligators have been sold bringing in millions of dollars of revenue to landowners, trappers and farmers. Conservative estimates have valued these resources at over \$988,000,000, providing significant, direct economic benefit to Louisiana. This report, per R.S. 56:279 (E), provides a historical perspective; outlines the basis and philosophy of the Department's management program; reviews the federal government's oversight and approval role for management of the alligator in the United States; discusses wild, farm and nuisance alligator programs; lists research activities; and reviews the revenue and expenditure information associated with the management program and the Louisiana Alligator Resource Fund. A separate report, furnished by the Department, details the activities and expenditures of the Alligator Advisory Council. #### **Historical Perspective** Alligators have been used commercially for their valuable leather since the 1800s. This harvest was generally unregulated throughout the 1900s, until a gradual population decline resulted in severely reduced harvests in the early 1950s. In 1962, the alligator season in Louisiana was closed, and research studies, focusing on basic life history factors, were undertaken which led to development of a biologically sound management program. Of tremendous importance was the establishment of a rigorous survey method to estimate and monitor population trends. From 1962 through August 1972, alligators were totally protected. During this time a myriad of state and federal laws regulating harvest distribution and allocation of take, methods of harvest and possession, transportation and export of live alligators, alligator skins and their products was enacted. Similarly, in 1970 the Louisiana Legislature recognized that the alligator's value, age at sexual maturity, and vulnerability to hunting required unique consideration and passed legislation providing for a closely regulated experimental commercial harvest. The goals of the Department's alligator program are to manage and conserve Louisiana's alligators as part of the state's wetland ecosystem, provide benefits to the species, its habitat and the other species of fish and wildlife associated with alligators. The basic philosophy was to develop a sustained use management program which, through regulated harvest, would provide long term benefits to the survival of the species, maintain its habitats, and provide significant economic benefits to the citizens of the state. Since Louisiana's coastal alligator habitats are primarily privately owned (approximately 81%), our sustained use management program provides direct economic benefit and incentive to private landowners, and alligator hunters who lease land, to protect the alligator and to protect, maintain, and enhance the alligator's wetland habitats. One of the most critical components of the management program was to develop the complex set of regulations which required individual applications for each property to be considered for tag allocation, landowner permission, proof of ownership and detailed review of habitat quality related to alligator abundance, all of which combined to equitably distribute the harvest in relation to population levels. During the period of total protection (1962-1971) alligator populations increased quickly and by 1972 the Department was ready to initiate its new sustained use management program. On September 5, 1972 the alligator season was reopened in Cameron Parish and a total of 59 hunters harvested 1,350 alligators. The season was expanded to include Vermilion Parish in 1973, Calcasieu Parish in 1975, an additional nine coastal parishes in 1979 and statewide in 1981 (Table 1). #### Oversight by the U.S. Fish and Wildlife Service Five years after Louisiana closed the alligator harvest season, the alligator was listed on the federal Endangered Species Act in 1967. At this time the alligator was considered an endangered species throughout its range. In March of 1974, Louisiana petitioned the Secretary of the Interior, requesting that populations of the alligator in Louisiana be removed from the list of threatened and endangered species in Cameron, Vermilion and Calcasieu Parishes. In subsequent years, similar petitions sought to reclassify the alligator, first in nine additional coastal parishes in 1978 and then statewide in 1981. Each of these petitions was based on results of detailed scientific study and the demonstrated success of the early harvest programs. Export of alligator skins and products out of the United States is regulated by the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES). This treaty, which became effective in 1975, regulates the international trade in protected species; its aim is to ensure that international trade in specimens of wild animals and plants does not threaten their survival. The U.S. Fish and Wildlife Service (USFWS) administers CITES requirements and controls for the United States. The species covered by CITES are listed on one of three Appendices, according to the degree of protection needed. Currently, the alligator is listed on Appendix II of CITES, because of their similarity of appearance to other crocodilians that are truly endangered or threatened. In order to fulfill CITES requirements, the USFWS through a series of rulemakings, has developed a complex set of requirements with which the individual states, including Louisiana, must comply in order to be granted export approval for harvested alligators skins and products. The most critical component in these requirements is that the Department must certify, on an annual basis, that the harvest programs we administer will not be detrimental to the survival of the species. The "no detriment" finding is predicated on our assessment of the current condition of the alligator population, including trends, population estimates or indices, data on total harvest, harvest distribution and habitat suitability evaluation. Additionally, the management program must provide for a rigorously controlled harvest with calculated harvest level objectives. All alligators and eggs harvested must be taken from specifically identified properties and all hides individually tagged (with approved, serially marked CITES export tags furnished by the USFWS). The USFWS requires strict accountability for each tag allocated to the harvester, requiring all unused tags be returned at the close of the season. #### Wild Alligator Management Program In 1970, the Louisiana State Legislature (Act 550) gave the Department of Wildlife and Fisheries full authority to regulate the alligator season in Louisiana. Since that time, the Department has annually inventoried alligator nest production throughout coastal Louisiana in order to assess the status of alligator populations. Results of annual alligator nest surveys are compiled to provide estimates of nest density (acres per nest) by parish and by habitat type (brackish, intermediate, or fresh marshes). Private and publicly owned lands (State and Federal Refuges, and Wildlife Management Areas) are compiled separately. In June/July 2012, over 2,800 miles of transects were flown, surveying 135,000 acres of wetland habitat. The sampling intensity covers approximately 3.4% of 2.3 million acres of private coastal wetlands, and 3.4-10.8% of some 622,000 acres of public coastal wetlands. During summer 2012 we estimated that 42,151 alligator nests were present in coastal marsh habitats (an 18% increase from 2011) (Figure 1). Figure 1. Louisiana Coastal Marsh Alligator Nest Production, 1970-2012 Nest density and alligator population estimates are combined with a detailed review of harvest parameters and a general assessment of environmental factors observed during each survey to determine final harvest level objectives. Over 50 individual alligator harvest quotas are developed annually in order to distribute the harvest in relation to alligator abundance in the various habitats across the state. A listing of the 2012 wild alligator harvest quotas is appended as Exhibit 1. In the best habitat one alligator is harvested per 55 acres, while in the poorer habitats one alligator is harvested per 400 acres. Alligator hunters annually submit a description of the property on which they have permission to hunt. The Department assesses the habitat quantity and quality and determines the number of alligators that can be harvested by each hunter. This methodology ensures that alligators are harvested in proportion to their population levels and that the harvest will not negatively impact populations at any location. The currently approved quota system represents an allowable wild alligator harvest, which coupled with the state authorized wild alligator egg harvest program represents a level of population utilization currently unparalleled in the world of crocodilian management. Under this sustained use alligator program, over 904,000 wild alligators have been harvested since 1972 (Table 2). The
annual harvest takes place in September to specifically target the adult males and immature segments of the alligator population. Adult females, which typically inhabit interior marshes in September, would be more susceptible to harvest if the season was scheduled during the spring or summer. During the 2012 wild season, a total of 34,376 alligators were harvested by 2,958 licensed alligator hunters. Alligators harvested averaged 7.5 feet in length (Figure 2), with an estimated value of \$11.6 million. Figure 2. Louisiana Wild Alligators Harvested, 2012 Regular Harvest Skin Lengths Each year the alligator program staff works closely with landowners and alligator hunters to provide assistance regarding alligator management on their respective properties. We have provided numerous habitat base maps to landowners for their use in participation of both the wild and alligator egg harvest programs. Harvest reports summarizing average lengths and size class frequency distribution of harvested alligators are available upon request. #### **Farming/Ranching Program** Early alligator farms in Louisiana were generally small, family owned operations; and often run more as a hobby/curiosity than a commercial enterprise. Extensive studies done by Department biologists showed alligators could be efficiently cultured and grown in captivity. Egg ranching (collection of alligator eggs from the wild) proved more economical and successful than captive breeding; private egg collections were first permitted, on a limited basis, in 1986. Louisiana's alligator ranching program increased dramatically between 1986 and 1990. To ensure wild alligators were not depleted as a result of egg collections, and to ensure future recruitment of sub-adult alligators to the breeding population, the Department currently requires a quantity of juvenile alligators equal to 12% of the eggs hatched by the rancher be returned to the wild within two years of hatching. A variable return rate was established based on the estimated survival rates for wild juvenile alligators. Using the relationship of survival between size classes, we extrapolated return rates based on expected survival rates for alligators from 36 to 60 inches. More alligators must be returned if the average total length is smaller, and fewer animals are required if the average length is larger. Close monitoring of the survival of these alligators will continue for many years. Enormous effort has been made by the Department to monitor the fate of the alligators released to the wild. In FY 2013 we released a total of 32,166 farm raised alligators into the wild to maintain wild alligator populations. Each alligator released is measured, sexed, tail-notched, tagged and recorded prior to release to the same area where the farmers had originally harvested the eggs. Although it is costly to the ranchers to fulfill the "returns to the wild" obligation, it is an integral necessity of the program, considering the large number of eggs collected. In 2012, a total of 413,648 wild alligator eggs were collected producing 349,514 hatchling alligators (Table 3). As of January 2013 there were 55 licensed farmers in Louisiana with on farm inventories totaling 565,036 alligators (Figure 3). During the 2011 tag year (September 2011 through August 2012) a total of 244,652 farm alligators were harvested, averaging 26.3 cm belly width (4.25 feet in length) (Figure 4). The total estimated value of these alligators was \$56.5 million (Table 4). Although the data are still being compiled as skins are exported out of Louisiana, an estimated 280,000 farm-raised alligators were harvested during the 2012 tag year. Figure 4. Louisiana Farm Alligators Harvested, 2011 Skin Belly Widths * Skin Lengths Averaged Approximately 51 Inches, 2011 Tag Year, Updated 10/28/13 Beginning late winter and continuing into spring and summer of 2009, worldwide economic recession significantly impacted world trade in raw and tanned alligator skins and manufactured products. Price and demand for farm-raised alligator skins dropped precipitously during this period. The drop in price and demand coincided with the economic recession and with tanners implementing stricter quality standards. Throughout this period many farmers were unable to sell any skins; several farmers exported skins for crust tanning and later sale. Two of the largest alligator skin tanneries in the world made recommendations to the Department and alligator industry participants, urging actions which would act to reduce existing inventories of both live on-farm alligators and alligator skins. In June 2009 many farmers decided to forego egg collections in July 2009 thereby reducing on-farm inventories of live alligators during the 2009- 2010 FY. Coastal flooding associated with a tropical weather event during July 2010 limited egg collections to 205,261 eggs. Egg harvest numbers rebounded in 2011 and 2012, although some eggs were lost to coastal flooding in June 2012. Since early 2010, price and demand for both wild and farm-raised alligators has continued to rebound. With wild egg collections reaching 500,000 in 2013, alligator farm inventories will return to prerecession numbers in late 2013. In order to better meet the needs of the alligator industry, the Department sponsors meetings for all segments of the industry (farmers, hunters, and landowners) which gives the industry participants an opportunity to prioritize and discuss the current issues facing the state's alligator industry. The Department also created specific e-mail (LAalligatorprogram@wlf.la.gov) and website (www.lagatorprogram.com) addresses for the alligator program to provide additional and easier methods for alligator industry participants and the general public to ask questions and acquire information. Alligator program staff continues to compile and update contact information, including e-mail addresses, which are used to promptly notify participants of available and arising program information. In addition to the on-site visits, the staff communicates with farmers on a regular basis to schedule releases, hide inspections, live animal inspections, coordinate farm transfers, alligator egg collection permits, and to issue and follow up on CITES harvest tags. The Department contracts with the LSU School of Veterinary Medicine to provide various services to the alligator industry. On numerous occasions the staff arranged for transportation of sick or problem alligators and sample skins from farms to the LSU Vet School for necropsy or skin evaluation. One of these contracts provides for the availability of a veterinarian to respond to farm related problems. Farmers know they can contact the program staff or Dr. Nevarez and get a rapid response to their problem. We also arranged collection and delivery of alligator research specimens to numerous graduate students and university faculty. Despite setbacks from Hurricanes Rita and Ike, numerous wildlife groups, including university and graduate students, were hosted at Rockefeller Wildlife Refuge for educational purposes; as were professional representatives from domestic and international organizations. Presentations were made at various civic organizations and captive alligators were often loaned out for educational purposes. #### **Nuisance Alligator Program** The Louisiana Department of Wildlife and Fisheries manages a statewide nuisance alligator control program. The nuisance program is designed to remove problem alligators in order to avoid potential human/alligator conflicts. Through the process of nuisance alligator hunter appointments and annual renewals the Department maintains a statewide network of qualified nuisance alligator hunters. Nuisance alligator complaints are phoned into various Department offices, where complaints are recorded and then forwarded to a nuisance alligator hunter in the vicinity of the complaint. Nuisance hunters respond promptly and catch and remove the alligator as deemed necessary. Hunters are allowed to harvest the nuisance alligator and to process the meat and skin of the alligator for commercial sale. This process provides for immediate response to problem alligators and for payment to the nuisance alligator hunter, thereby minimizing the program operating costs to the Department. During 2012-13, a total of 60 nuisance alligator hunters were enrolled in the program; annually the nuisance hunters respond to several thousand complaints and harvest approximately 1,300 alligators. #### **Research Activities** The following list provides a summary of the various research and monitoring projects that the alligator program staff conducted and/or participated in during the 2012-2013 fiscal year. #### **Monitoring** - 1. Evaluation of survival, growth, and reproduction in farm released alligators---This activity involves numerous projects related to survival analysis, growth and reproductive success (farm-released vs. native wild). Due to the recent reduction of the 14% release rate to 12%, it is imperative to monitor survival closely. The 12% return rate started with the 2007 permits (releases "due" in 2009). Information on size class frequency distribution of wild alligator populations and susceptibility to harvest is provided annually to enhance survival estimates. Although some growth information has been published we plan to evaluate growth rates in more detail; we now have "re-traps" that were captured over 20 years since release, and this is undoubtedly one of the largest mark-recapture projects currently in progress. Staff from the LSU Department of Experimental Statistics assists with annual evaluation of survival and growth based on farm "re-traps" recovered in September harvests. - **2. Coast wide nest survey**---The annual coastal nesting survey is essential for monitoring our alligator population, and is used annually to determine wild alligator and wild alligator egg harvest quotas (for the adult harvest each
September as well as egg ranching quotas). This is an integral part of our required "finding of no detriment" needed to achieve for export authorization by the USFWS. - **3. Evaluation of statewide harvest program**----We continue to analyze size class frequency distribution, average size, sex ratios, etc. for alligators harvested each year. During the 2012 wild season staff collected sex ratio data on 14,255 alligators (68% males, 32% females) which represented 41.5% of the total alligators harvested. This project, coupled with coast wide nest survey provides critical information regarding the status of the wild alligator population. Data generated from these projects provides the basis for evaluating the impact of our current harvest strategies and for establishment of annual wild harvest quotas. - **4. Evaluation of alligator nest density**---LDWF biologists work with cooperating alligator farmers to gain access to their GPS data from annual egg collections. This data will facilitate comparisons between our coast wide nest survey and estimates of nest density as recorded by the farmer during egg collections. Some farmers have advised staff of reduced nest production on selected wetlands; close review of this nesting production data will allow us to evaluate nest distribution and density changes over time. - 5. WNV (West Nile Virus)---The Department, in conjunction with LSUSVM, continues to monitor occurrence of WNV on alligator farms in Louisiana. Initial mortality related to WNV occurred in fall/winter 2003. Aggressive mosquito control on farms has reduced on farm mosquito populations and seems to have reduced the incidence of WNV in recent years. However, 2012 turned out to be the worst year on record for human cases of WNV in Louisiana and in the U.S. Notifications have been provided to all farmers regarding the increased frequency of occurrence and farmers have been urged to be diligent with their on farm practices to control mosquito populations in their grow-out pens and surrounding farm area. During fiscal year 2012-2013 we continued to have expertise from staff at LSUSVM available if needed to collect samples from farm alligators to monitor for any health concerns, provide diagnostics as needed, and assist with other health surveillance parameters. After several years of research, development, and testing, a WNV vaccine was developed, gained conditional approval by the USDA and became available to farmers in October 2011 from the Boehringer-Ingelheim Company. The vaccine requires two, 0.5 ml injections into the tail of the alligator (a 2 - 4 week interval between injections is recommended). The cost is \$2.50 per injection or \$5.00 per animal. Work continues on development of a single dose vaccine. Several farmers have taken advantage of this new proactive technology to prevent WNV in captive hatchling and yearling alligators. **6. Best management practices**---The Department of Wildlife and Fisheries and the LSU School of Veterinary Medicine in conjunction with the Louisiana Alligator Farmers and Ranchers Association developed a document entitled "Best Management Practices for Louisiana Alligator Farming". The document was distributed in June 2011 and details recommended practices to ensure animal welfare of captive reared alligators in Louisiana, including egg collection, hatching, rearing, release to the wild and euthanasia. This document was updated and distributed in January 2013 as new information regarding euthanasia was investigated, and will be updated as any pertinent topic to alligator faming becomes available. The intent of this document is to ensure that licensed alligator farms/ranches are employing humane methods of working with alligators. Through industry contributions, Dr. Nevarez at LSU's School of Veterinary Medicine has evaluated the most appropriate methods of euthanasia for alligators and demonstrations were made at industry meetings. 7. Alligator Research Facility---After several years of planning and fund raising by industry personnel, construction began on an alligator research facility at LSU's AgCenter Aquaculture Research Station. Funding for facility construction was provided purely by monetary donations from alligator industry participants including alligator farmers, wetland landowners, tanners, feed manufacturers, alligator hunters and other interested parties. The building will be available to house alligators of various sizes for projects related to all phases of alligator husbandry. LDWF staff has worked closely with alligator producers and feed manufacturers to provide input to identify and prioritize research goals and secure long term funding sources for facility operation. The LSU AgCenter has established an Alligator Research Fund to receive additional donations for funding various research projects. Facility completion is set for fall 2013 with plans to stock with hatchlings and initiate research projects thereafter. #### **Contracts** 1. Diagnostic services - LSUSVM (**Dr. Nevarez**)---Dr. Nevarez is contracted to provide diagnostic services as needed for the alligator industry. Farmers may consult with Dr. Nevarez at any time for assistance with any alligator husbandry or disease issue. Our staff often assists with logistics and transport of alligators/samples to LSUSVM in Baton Rouge for evaluation. Periodic health surveillance of farm released alligators is conducted to monitor health status of farm alligators released to the wild. - **2. LSU Experimental Statistics**—The LSU Department of Experimental Statistics is under contract to provide technical statistical expertise for numerous alligator projects; most importantly the evaluation of survival of farm-released alligators, population trends from nesting survey data, and more recently with hide grade/length correlations. Assistance is being provided with refining statistical analyses of growth comparisons of farm-released and native wild alligators. Discussions will be needed to transition to new statisticians due to the pending retirement of current contract statistician and research associate. - **3. Nutrition Research LSU AgCenter, Aquaculture Research Station**--- A detailed research project entitled "Effects of Dietary Protein on Alligator Growth and Air/Water Quality of Production Systems" was undertaken after being listed as a high priority area requiring further knowledge to improve farm production while minimizing costs (avoid feeding excess protein that might go unutilized). The investigators (Dr. Robert Reigh and Dr. Greg Lutz) are evaluating various commercially available feeds with protein levels ranging from 37% to 55% protein in order to evaluate food conversion rates and water and atmospheric ammonia levels; so as to advise alligator farmers as to the optimum dietary regime available while avoiding toxic ammonia buildup in commercial sheds. Preliminary results showed the 41-55% protein diets were not significantly different in their effects on alligator body weight or chest girth, but the 37% protein diet did show significantly lower body weight at the end of the feeding trial. Another study entitled "The effect of dietary energy-to-protein ratios for compounded alligator diets" was initiated as well. Dr. Reigh and his research associate also submitted a manuscript for publication in the scientific literature entitled "Amino acid availability of selected plant products and fish meal for American alligator (*Alligator mississippiensis*)" to evaluate the use of corn grain, soybean meal, soy protein concentrate, wheat gluten, and menhaden fish meal for alligator feeds. **4. Electrical Immobilization – Smith-Root, Inc.--**The Department contracted with Smith-Root, Inc., to conduct a study entitled "Evaluation of Pulsed Electric Field Technology to Immobilize Farm-Raised Alligators". Recent concerns regarding the handling and euthanasia of reptiles in commercial operations overseas has led the Louisiana alligator industry to evaluate their husbandry and harvesting practices. The recent demand for larger alligator hides has led to an increase in the number of alligators being raised to over 5 feet in length. This creates a new challenge for restraining these animals for evaluation of hide quality and euthanasia. Although electrical immobilization has been well investigated in fish, little work has been done with this technology for alligator immobilization. In order for this technique to be deemed acceptable, a number of studies have to be performed to ensure their humane application. The pilot study was done in late November 2012 to determine applicability of electro-immobilization equipment for alligators and initial results were promising. Numerous tests were done evaluating vertical and horizontal placement of electrode probes; threshold responses of alligators to AC, pulsed bipolar, and pulsed DC waveforms; voltage gradient and exposure times to induce immobilization; and the effects of temperature on the resulting immobilization. The contractors provided a detailed report entitled "Evaluation of pulsed electric field technology to immobilize farm-raised alligators". Further studies are planned for November 2013, to determine if electrosedation is suitable to assist farmers in safe handling of larger alligators, rather than just prior to euthanasia; blood samples for stress hormone analyses and EEGs will evaluate manual restraint vs. electrosedation. #### **Other Research** We published several abstracts and full papers this year, including records on a farm-released alligator which had survived over 20 years from when it was marked on May 1, 1992 and when it was recaptured on September 7, 2012. We also published findings of native wild and farm-released alligators dispersing between Louisiana and Mississippi. We co-authored a paper on stem cell niche and replacement of teeth in alligators which was published in the Proceedings of the National Academy of Sciences. We had two
abstracts on our research accepted for presentation at the Crocodile Specialist Group meeting held in Manila in May 2012. We also published a "popular" article in our agency's outreach publication "Wildlife Insider" on the alligator egg ranching program. We co-authored a paper in Comparative Biochemistry and Physiology with physiologists at University of North Texas on cardiovascular control in embryonic, hatchling, and yearling alligators. Dr. Dan Janes from Harvard University continued molecular biology work on alligator embryos provided by LDWF; as did other collaborators and university professors and graduate students. We co-authored a manuscript with Dr. Janes and colleagues which was published in the scientific literature in the journal Sexual Development. We continued to support and collaborate with post-doctoral research associates with their work on oxygen levels in developing alligator embryos and cardiovascular physiology under varying conditions. Associates from several universities (University of North Texas, University of California at San Bernardino, Harvard University, Yale University, Indiana University School of Medicine, Vanderbilt University, and University of Arizona) were hosted at Rockefeller in late summer 2012 and June 2013 to collect additional samples for several studies. Several collaborators made presentations with LDWF staff as co-authors at meetings including the 7th Congress of the International Symbiosis Society in Krakow in July 2012, the Society for Developmental Biology in Montreal in July 2012, the Society for Integrated and Comparative Biology meeting in San Francisco in January 2013 and the Federation of American Societies for Experimental Biology in Boston in April 2013. We conducted a study on the effects of feral swine on alligator nests; including a detailed survey of all Louisiana alligator ranchers. This was accepted and published in the Southeastern Naturalist in 2012, and an updated manuscript is being prepared to summarize results from 2011, 2012, and 2013. We previously assisted a graduate student from California with his research on use of stable isotopes to determine alligator diet (non-invasive); the manuscript is in review. We also supported Dr. Uriel Zapata with his doctoral research on material properties of alligator mandibular cortical bone. These studies were published in the journal "Bone" and follow up studies are underway, with a presentation being made at the Experimental Biology meetings in Boston in April 2013 as noted above. We also assisted a PhD student from University of Tennessee with alligator specimens for her research involving molecular techniques and bacterial community diversity in the gastrointestinal tract. We submitted an abstract co-authored with her to the 7th Congress of the International Symbiosis Society which was accepted for presentation at the conference held in Krakow, Poland in July 2012; her work continued into 2013 with additional field trips to Rockefeller to collect water, soil, and bone samples. We published a paper last year on the development of the manus in alligators in collaboration with Dr. Hans Larsson; in June 2012 we began collections of a series of embryos for his further studies. We collected and preserved these embryos through summer 2012, as well as another series of embryos for a graduate student at Iowa State University in summer 2012; and for another research team in June 2013. Our research efforts have been hampered in large part by lack of holding facilities for alligators. We had a small functioning laboratory, but the tremendous physical plant losses due to Hurricane Rita in 2005 and Hurricane Ike in 2008 have limited our progress. This lab was a shared room in the maintenance workshop and is now not usable due to repairs to the shop. Our biological staff constructed a cover/awning to the semi-repaired holding tanks, which has helped. Initial work done to supply adequate heat to holding tanks was completed in spring 2009 and minor repairs continued this fiscal year. We met several times again this year to discuss schematic drawings for a new lab and holding facility. #### **Revenue and Expenditure Information** In recognizing that the Louisiana alligator industry is a vital aspect of Louisiana's economy and recognizing the many, varied national and international impediments to industry development, and the need to develop and maintain a total alligator conservation program, the Louisiana legislature established the Louisiana Alligator Resource Fund in 1991 (R.S. 56:279). This Act established a dedicated source of revenue intended to help defray the costs of the alligator program within the Coastal and Nongame Resources Division of the Department. The specific goals of the legislation are: - 1. To provide salaries and financial support including associated indirect costs for the following positions, to provide a minimum of two full-time technical positions (biologists) and eight nontechnical positions such as computer operators, secretaries, and wildlife specialists existing within the Coastal and Nongame Resources Division of the Louisiana Department of Wildlife and Fisheries. - 2. To assist with funding for law enforcement activities associated with the alligator farm industry when surplus funds are available and recommended by the Louisiana Alligator Advisory Council. - 3. To assist with funding marketing programs recommended by the Louisiana Alligator Advisory Council when surplus funds are available. - 4. To actively fund research on all aspects involved with alligator conservation and to develop the techniques needed to enhance the commercial alligator industry. - 5. To assist in funding management of the alligator population through proper management, harvest and farm facility management. This legislation provides all the enabling language required to establish the Louisiana Alligator Resource Fund including sources of income, investing of the fund, and expenditures from the fund. Further R.S. 56: 253 establishes the alligator hide tag fee and the alligator shipping label fee, specifies the details of collection of these fees, and establishes that these fees shall be no more than \$4.00 per hide or live alligator. R.S.56:256, provides for the collection of a \$0.25 severance tax on each alligator hide taken within the state. R.S. 56:279 C (1) provides that all revenues received by the state from tag fees, alligator shipping label fees, and from the severance tax on alligator skins shall be credited to the Louisiana Alligator Resource Fund. During the 2012 legislative session, R.S.56:279 was amended to provide that monies, from various additional alligator revenue sources are deposited in to the Louisiana Alligator Resource Fund. House Bill 643 (ACT 131) provided that "all revenues derived from the sale of alligators, alligator skins, or alligator eggs harvested from department-administered lands, all fees derived from alligator lottery harvest programs on department-administered lands and public waters and all revenues derived from any other alligator related fee", be credited to the Louisiana Alligator Resource Fund. The bill also provided that the Office of Wildlife may expend funds from the Louisiana Alligator Resource Fund for alligator program administration. This change will result in additional revenue for the Louisiana Alligator Resource Fund. During the 2012-13 FY, \$1,918,728 was deposited into the Louisiana Alligator Resource Fund, an increase in revenue of \$560,256 from the previous year. Harvest and value of farm raised and wild alligators increased this fiscal year due to gradual recovery from the world wide economic recession. The alligator industry should be applauded for supporting these legislative endeavors to create a self-generated source of revenue to develop and maintain the state's alligator management program. Annual income and expenditure data for the Louisiana Alligator Resource Fund is reported in Table 5. Table 6 summarizes the Louisiana Alligator Resource Fund expenditures by the alligator management program for FY 2011, 2012 and 2013. Expenditures by the alligator management program totaled \$1,328,975 in 2012-13, an increase in spending of 9.1%, which is reflective of the increase in program activities associated with increased harvests levels (wild alligators, wild alligator eggs, and farm-raised alligators). Currently the alligator program staff consists of 6 biologists, 3 wildlife technicians, 1.5 administrative coordinators, 1 data manager, 1 WAE computer analyst, and 2 WAE technicians. All expenditures from the Louisiana Alligator Resource Fund are provided for in R.S. 56:279. The Department carefully approves and monitors all expenditures to ensure compliance with all legal requirements. The Department's fiscal office can produce a variety of expenditure and budget reports upon request. #### **Habitat Concerns** One threat or potential limiting factor to Louisiana's alligator population is habitat loss. Because the vast majority of Louisiana's alligators are in the coastal parishes, saltwater intrusion and wetlands/marsh deterioration from numerous causes are very real threats. Additionally, the combined impact of recent hurricanes will likely result in long term reduction of alligator habitat quality in coastal Louisiana. Vast resources by numerous state and federal agencies have been expended to attempt to limit these losses. Projects to restore/enhance marshes include construction of earthen terraces (to reduce wave action and turbidity), "breakwaters" and protection levees along coastlines, vegetative plantings, marsh restoration, and freshwater diversions. Alligators benefit directly from these efforts to maintain/enhance wetlands. The freshwater diversion projects (Davis Pond and Caernarvon) shift water from the Mississippi River in hopes of re-establishing more favorable salinity conditions for numerous fish and wildlife species. Some preliminary
data suggests alligator nesting has improved in the areas enhanced by lower marsh salinity levels. It is critical that habitat changes are monitored, mapped and incorporated periodically into the alligator program. This will ensure that our harvest programs are adjusted accordingly for corresponding alligator population and habitat changes. #### Summary Louisiana's alligator management program has clearly illustrated that controlled sustained use of the species is successful. The wild harvest has been in place for 41 years and the egg ranching program for 27 years and may appear to operate unchanged every year. However, constant adaptations are made to try to improve both programs. Requests by user groups (farmers, egg ranchers, trappers, landowners, buyers, dealers and other industry personnel) are received and considered as the Department strives to safely manage the alligator resource to the benefit of many user groups with varied interests. Louisiana's alligator industry is unique. It has recognized the importance of establishing a self-generated revenue source to provide the necessary regulatory and management efforts required to effectively manage the alligator resource. The Department will continue to protect the alligator resource while striving to ensure long term, sustainable harvest programs. During 2012-13 FY, the Department, through the use of the Louisiana Alligator Resource Fund, has worked toward achievement of the goals established by the Louisiana Legislature. Table 1. Louisiana Alligator Season Dates, Area Open, Harvest Level and Tag Cost, 1972-2012 | Voor | Sassan Datas | No. of Days | Parishes - | Tag Fee | | | | |-------------------|------------------------------------|-------------|------------------------|---------------------|---|--|--| | Year | Season Dates | No. of Days | Farishes – | Amount | Paid By | | | | 1972 | 5 Sept – 17 Sept | 13 | Cameron | \$5.00 ² | hunter/farmer | | | | 1973 | 10 Sept – 28 Sept | 19 | Added Vermilion | \$5.00 ² | hunter/farmer | | | | 1975 | 20 Sept - 19 Oct | 30 | Added Calcasieu | \$5.00 ² | hunter/farmer | | | | 1976 | 9 Sept – 8 Oct | 30 | No change | \$5.00 ² | hunter/farmer | | | | 1977 | 1 Sept – 30 Sept | 30 | No change | \$5.00 ² | hunter/farmer | | | | 1979 | 7 Sept – 7 Oct | 31 | Coastwide 1 | \$5.00 ² | hunter/farmer | | | | 1980 | 4 Sept – 4 Oct | 31 | No change | \$5.00 ² | hunter/farmer | | | | 1981 | 31 Aug – 30 Sept | 31 | Statewide | \$5.00 ² | hunter/farmer | | | | 1982 | 4 Sept – 3 Oct | 30 | Statewide | \$5.00 ² | hunter/farmer | | | | 1983 | 10 Sept – 9 Oct | 30 | Statewide | \$5.00 ² | hunter/farmer | | | | 1984 | 8 Sept – 7 Oct | 30 | Statewide | \$5.00 ² | hunter/farmer | | | | 1985 | 31 Aug- 30 Sept | 31 | Statewide | \$5.00 ² | hunter/farmer | | | | 1986 | 6 Sept – 6 Oct | 31 | Statewide | \$5.00 ² | hunter/farmer | | | | 1987 | 5 Sept – 5 Oct | 31 | Statewide | \$5.00 ² | hunter/farmer | | | | 1988 | 10 Sept - 10 Oct | 31 | Statewide | \$2.00/tag | hunter/farmer | | | | 1989 | 9 Sept – 8 Oct | 30 | Statewide | \$4.00/tag | hunter/farmer | | | | 1990 | 1 Sept – 30 Sept | 30 | Statewide | \$4.00/tag | hunter/farmer | | | | 1991 | 31 Aug – 29 Sept | 30 | Statewide | \$4.00/tag | hunter/farmer | | | | 1992 | 10 Sept – 4 Oct | 25 | Statewide | \$4.00/tag | hunter/farmer | | | | 1993 | 11 Sept – 10 Oct | 30 | Statewide | \$4.00/tag | fur dealer/shipper | | | | 1994 | 3 Sept – 2 Oct | 30 | Statewide | \$4.00/tag | fur dealer/shipper | | | | 1995 | 2 Sept – 1 Oct | 30 | Statewide | \$4.00/tag | fur dealer/shipper | | | | 1996 | 7 Sept – 6 Oct | 30 | Statewide | \$4.00/tag | fur dealer/shipper | | | | 1997 | 6 Sept – 5 Oct | 30 | Statewide | \$4.00/tag | fur dealer/shipper | | | | 1998 | 2 Sept – 1 Oct | 30 | Statewide | \$4.00/tag | fur dealer/shipper | | | | 1999 | 1 Sept – 30 Sept | 30 | Statewide | \$4.00/tag | fur dealer/shipper | | | | 2000 | 30 Aug – 30 Sept | 32 | Statewide | \$4.00/tag | fur dealer/shipper | | | | 2001 | 29 Aug – 30 Sept | 33 | Statewide | \$4.00/tag | fur dealer/shipper | | | | 2002 | 28 Aug – 30 Sept | 34 | Statewide | \$2.00/tag | fur dealer/shipper | | | | 2003 | 3 Sept – 2 Oct | 30 | Statewide | \$2.00/tag | fur dealer/shipper | | | | 2004 | 1 Sept – 30 Sept | 30 | Statewide | \$3.00/tag | fur dealer/shipper | | | | 2005 ³ | 14 Sept – 30 Oct | 46 | Statewide | \$4.00/tag | fur dealer/shipper | | | | 2006 | 6 Sept – 5 Oct | 30 | Statewide | \$4.00/tag | fur dealer/shipper | | | | 2007 4 | 29 Aug – 27 Sept
5 Sept – 4 Oct | 30
30 | East Zone
West Zone | \$4.00/tag | fur dealer/shipper | | | | 2008 5 | 27 Aug – 19 Oct
3 Sept – 19 Oct | 54
47 | East Zone
West Zone | \$4.00/tag | fur dealer/shipper | | | | 2000 | 26 Aug – 24 Sept | 30 | East Zone | £4.00#=== | for along the state of | | | | 2009 | 2 Sept – 1 Oct | 30 | West Zone | \$4.00/tag | fur dealer/shipper | | | | 2010 | 25 Aug – 23 Sept | 30 | East Zone | \$4.00/tag | fur dealer/shipper | | | | | 1 Sept – 30 Sept | 30
30 | West Zone | ÷ • • | | | | | 2011 | 31 Aug – 29 Sept
7 Sept – 6 Oct | 30
30 | East Zone
West Zone | \$4.00/tag | fur dealer/shipper | | | | 2042 6 | 1 Sept – 4 Oct | 34 | East Zone | ¢4.004 | و و المام | | | | 2012 ⁶ | 5 Sept – 4 Oct | 30 | West Zone | \$4.00/tag | fur dealer/shipper | | | ¹ Added Iberia, St. Mary, Terrebonne, Lafourche, St. Charles, Jefferson, Plaquemines, St. Bernard and St. Tammany ² Per issuance, regardless of number Opening date was postponed and season was extended due to Hurricanes Katrina and Rita State was divided into alligator hunting zones (east and west) from 2007 to present Season was extended due to Hurricanes Gustav and Ike East Zone season was postponed and extended due to Tropical Storm Isaac Table 2. September Wild Alligator Harvest in Louisiana, 1972-2012 ¹ | | Commercial | Tags | Number | Percent | Avg T. L | Ski | n Value | Меа | it ⁴ | |-------------------|----------------|--------|--------|---------|----------|----------|--------------|--------------|-----------------| | Year ² | Hunters | Issued | Taken | Success | in Feet | Avg/foot | Total | Amount (lbs) | Value | | 1972 | 59 | 1,961 | 1,350 | 68.8 | 6.92 | \$8.10 | \$75,670 | 3 | 3 | | 1973 | 107 | 3,243 | 2,921 | 90.1 | 7.58 | \$13.13 | \$290,714 | 3 | 3 | | 1975 | 191 | 4,645 | 4,420 | 95.2 | 7.51 | \$7.88 | \$261,570 | 3 | 3 | | 1976 | 198 | 4,767 | 4,389 | 92.1 | 7.09 | \$16.55 | \$515,003 | 3 | 3 | | 1977 | 236 | 5,760 | 5,474 | 95 | 7.35 | \$12.23 | \$492,061 | 3 | 3 | | 1979 | 708 | 17,516 | 16,300 | 93 | 6.92 | \$15.00 | \$1,691,940 | 100,089 | \$125,000 | | 1980 | 796 | 19,134 | 17,692 | 92.5 | 6.59 | \$13.00 | \$1,515,674 | 100,089 | \$125,000 | | 1981 | 913 | 15,534 | 14,870 | 95.7 | 6.92 | \$17.50 | \$1,800,757 | 100,089 | \$125,000 | | 1982 | 1,184 | 18,188 | 17,142 | 94.2 | 6.82 | \$13.50 | \$1,578,264 | 100,089 | \$125,000 | | 1983 | 945 | 17,130 | 16,154 | 94.3 | 6.92 | \$13.00 | \$1,453,214 | 100,089 | \$125,000 | | 1984 | 1,104 | 18,386 | 17,389 | 94.6 | 6.99 | \$21.00 | \$2,552,531 | 100,089 | \$125,000 | | 1985 | 1,076 | 17,466 | 16,691 | 95.6 | 7.09 | \$21.00 | \$2,485,123 | 150,133 | \$675,000 | | 1986 | 1,207 | 23,267 | 22,429 | 96 | 6.92 | \$23.00 | \$3,569,800 | 310,275 | \$1,395,000 | | 1987 | 1,370 | 24,635 | 23,892 | 97 | 7.09 | \$40.00 | \$6,775,771 | 500,444 | \$2,250,000 | | 1988 | 1,545 | 24,111 | 23,526 | 98 | 7.25 | \$48.00 | \$8,187,048 | 600,533 | \$3,000,000 | | 1989 | 1,769 | 25,492 | 24,846 | 97.4 | 7.25 | \$50.00 | \$9,006,675 | 747,448 | \$3,000,000 | | 1990 | 1,916 | 25,920 | 25,644 | 98.9 | 7.25 | \$57.00 | \$10,597,383 | 701,063 | \$3,000,000 | | 1991 | 2,001 | 24,646 | 24,011 | 97.4 | 7.45 | \$32.00 | \$5,724,222 | 684,109 | \$2,935,000 | | 1992 | 1,696 | 25,551 | 24,313 | 95.2 | 7.25 | \$23.00 | \$4,054,193 | 687,835 | \$2,951,520 | | 1993 | 1,702 | 24,805 | 23,991 | 96.7 | 7.25 | \$23.00 | \$4,000,499 | 687,615 | \$2,889,000 | | 1994 | 1,774 | 27,694 | 27,120 | 97.9 | 7.35 | \$37.00 | \$7,375,284 | 771,610 | \$3,243,000 | | 1995 | 1,877 | 28,931 | 28,442 | 98.3 | 7.35 | \$41.00 | \$8,570,997 | 809,088 | \$3,400,000 | | 1996 | 1,947 | 26,578 | 25,793 | 97.0 | 7.41 | \$25.00 | \$4,778,153 | 734,793 | \$3,967,800 | | 1997 | 1,973 | 29,900 | 29,085 | 97.3 | 7.08 | \$18.00 | \$3,706,592 | 828,423 | \$4,473,000 | | 1998 | 1,888 | 30,198 | 28,639 | 94.8 | 7.08 | \$15.00 | \$3,041,462 | 804,679 | \$4,350,000 | | 1999 regular | 1,902 | 33,239 | 32,064 | 96.5 | 7.17 | \$22.00 | \$5,057,775 | 909,398 | \$4,881,000 | | 1999 bonus | | 3,348 | 3,206 | 95.8 | 5.75 | \$15.50 | \$285,735 | 44,335 | \$237,250 | | 2000 regular | 1,941 | 31,999 | 30,532 | 95.4 | 7.17 | \$27.00 | \$5,910,690 | 1,061,903 | \$5,702,419 | | 2000 bonus | · | 3,299 | 3,146 | 95.4 | 5.75 | \$23.00 | \$416,059 | 56,785 | \$303,801 | | 2001 regular | 1,916 | 32,669 | 31,867 | 97.5 | 7.33 | \$22.00 | \$5,138,872 | 732,941 | \$3,298,235 | | 2001 bonus | | 3,402 | 3,281 | 96.4 | 5.83 | \$20.00 | \$382,565 | 75,463 | \$339,584 | | 2002 regular | 1,955 | 31,757 | 30,451 | 95.9 | 7.25 | \$16.00 | \$3,532,316 | 700,373 | \$3,151,679 | | 2002 bonus | · | 3,370 | 2,932 | 87.0 | 5.83 | \$16.00 | \$273,497 | 67,436 | \$303,462 | | 2003 regular | 1,873 | 30,513 | 28,555 | 93.6 | 7.17 | \$13.00 | \$2,661,612 | 656,765 | \$2,955,443 | | 2003 bonus | · | 3,290 | 3,026 | 92.0 | 5.83 | \$13.00 | \$229,341 | 69,598 | \$313,191 | | 2004 regular | 1,859 | 31,530 | 30,406 | 96.4 | 7.17 | \$22.50 | \$4,905,248 | 699,338 | \$3,147,021 | | 2004 bonus | • | 3,705 | 3,518 | 95.0 | 5.83 | \$22.50 | \$461,474 | 80,914 | \$364,113 | | 2005 regular | 1,933 | 32,487 | 27,668 | 85.2 | 7.25 | \$34.50 | \$6,920,459 | 636,364 | \$2,863,638 | | 2005 bonus | , | 4,078 | 3,507 | 86.0 | 5.83 | \$34.50 | \$705,380 | 80,661 | \$362,975 | | 2006 regular | 1,872 | 28,501 | 27,319 | 95.9 | 7.42 | \$39.00 | \$7,905,572 | 628,337 | \$2,827,517 | |
2006 bonus | ,- | 3,710 | 3,538 | 95.4 | 6.00 | \$39.00 | \$827,892 | 81,374 | \$366,183 | | 2007 regular | 2,051 | 33,498 | 31,127 | 92.9 | 7.50 | \$38.50 | \$8,987,921 | 715,921 | \$3,221,645 | | 2007 bonus | -, • | 4,226 | 3,884 | 91.9 | 6.00 | \$38.50 | \$897,204 | 89,332 | \$401,994 | | 2008 regular | 2,222 | 36,299 | 31,774 | 87.5 | 7.50 | \$34.50 | \$8,221,523 | 730,802 | \$3,288,609 | | 2008 bonus | _,_ <i>_</i> _ | 4,425 | 3,851 | 87.0 | 6.00 | \$34.50 | \$797,157 | 88,573 | \$398,579 | | 2009 ⁵ | 1,687 | 24,427 | 9,143 | 37.4 | 7.42 | \$7.50 | \$508,808 | 210,289 | \$946,301 | | | | | | | | | | | | | <u>2010</u> | 2,051 | 31,881 | 26,532 | 83.2 | 7.50 | \$13.00 | \$2,586,870 | 610,236 | \$2,746,062 | | <u>2011</u> | 2,593 | 35,749 | 32,425 | 90.7 | 7.42 | \$17.00 | \$4,090,090 | 745,775 | \$3,355,988 | | <u>2012</u> | 2,958 | 37,417 | 34,376 | 91.9 | 7.50 | \$23.50 | \$6,058,770 | 790,648 | \$5,534,536 | ¹ Does not include Salvador WMA harvests from 1972-2003 and Marsh Island experimental, nuisance, and farm harvests from 1972-present. ² The bonus tag program was initiated in 1999 to increase the overall number of wild alligators harvested without putting any additional pressure on the 6' and over portion of the wild population. The bonus tag program was suspended in 2009. ³ Sale of meat not permitted; La. Health Department regulations first allowed meat sales in 1979. ⁴ Bone in from 1979-1984, deboned from 1985-present. Worldwide economic recession caused alligator hide demand to decline dramatically. Subject to change, numbers updated October 31, 2013. | Tak | Table 3. Louisiana Alligator Ranching, 1986-2012 | | | | | | | |--------|--|-------------------|-----------------|---------------|--------------------------------|--|--| | Year | Number of
Permits | Eggs
Collected | Eggs
Hatched | Hatch
Rate | Alligators
Returned to Wild | | | | 1986 | 3 | 2,903 | 1,985 | 68.4% | none | | | | 1987 | 19 | 18,041 | 13,782 | 76.4% | none | | | | 1988 | 60 | 64,887 | 50,394 | 77.7% | 1,680 | | | | 1989 | 139 | 181,819 | 137,323 | 75.5% | 7,078 | | | | 1990 | 233 | 293,412 | 231,434 | 78.9% | 6,088 | | | | 1991 | 225 | 198,089 | 165,054 | 83.3% | 44,405 | | | | 1992 | 172 | 164,892 | 133,463 | 80.9% | 35,531 | | | | 1993 | 140 | 155,891 | 123,666 | 79.3% | 28,512 | | | | 1994 | 158 | 266,408 | 223,011 | 83.7% | 21,633 | | | | 1995 | 226 | 314,371 | 261,428 | 83.2% | 20,749 | | | | 1996 | 273 | 279,237 | 233,076 | 83.5% | 40,919 | | | | 1997 | 266 | 377,636 | 321,641 | 85.2% | 48,171 | | | | 1998 | 281 | 280,870 | 240,118 | 85.5% | 36,733 | | | | 1999 | 288 | 382,611 | 332,428 | 86.9% | 44,169 | | | | 2000 | 322 | 279,217 | 236,313 | 84.6% | 39,559 | | | | 2001 | 322 | 354,636 | 294,405 | 83.0% | 48,288 | | | | 2002 | 353 | 354,523 | 304,448 | 85.9% | 32,716 | | | | 2003 | 376 | 357,757 | 307,805 | 86.0% | 50,657 | | | | 2004 | 397 | 397,569 | 350,661 | 88.2% | 47,431 | | | | 2005 | 440 | 507,315 | 441,298 | 87.0% | 35,752 | | | | 2006 | 483 | 271,790 | 224,724 | 82.7% | 40,694 | | | | 2007 | 508 | 501,075 | 426,385 | 85.1% | 61,913 | | | | 2008 | 552 | 529,527 | 459,928 | 86.9% | 48,578 | | | | 2009 * | 253 | 29,822 | 25,077 | 84.1% | 54,391 | | | | 2010 | 454 | 205,261 | 173,483 | 84.5% | 27,121 | | | | 2011 | 531 | 353,176 | 300,546 | 85.1% | 14,357 | | | | 2012 | 526 | 413,648 | 349,514 | 84.5% | 24,489 | | | | | | | | | | | | | Total | 8,000 | 7,536,383 | 6,363,390 | 84.4% | 861,614 | | | ^{*} Worldwide economic recession caused alligator hide demand to decline dramatically. Updated February 8, 2013 Table 4. Farm Alligator Harvest in Louisiana, 1972-2012 ¹ | | No. | Farms | No. Skins | Avg T. L. | Ski | in Value | Mea | it ³ | |--------|----------|------------|-----------|--------------------|----------|--------------|--------------|-----------------| | Year 1 | Licensed | Sold Skins | Sold | in Feet | Avg/foot | Total | Amount (lbs) | Value | | 1972 | 8 | 3 | 35 | 5 | \$8.10 | \$1,418 | 2 | 2 | | 1973 | 8 | 5 | 103 | 6.33 | \$13.13 | \$8,561 | 2 | 2 | | 1975 | 8 | 3 | 83 | 5.5 | \$7.88 | \$3,597 | 2 | 2 | | 1976 | 8 | 3 | 360 | 5.75 | \$16.55 | \$34,259 | 2 | 2 | | 1977 | 8 | 4 | 376 | 5.25 | \$12.23 | \$24,142 | 2 | 2 | | 1980 | 8 | 1 | 191 | 4.67 | \$13.00 | \$11,596 | 957 | \$3,342 | | 1981 | 8 | 3 | 360 | 4.67 | \$17.50 | \$29,421 | 1,801 | \$6,300 | | 1982 | 8 | 1 | 113 | 4 | \$13.50 | \$6,102 | 452 | \$1,582 | | 1983 | 14 | 6 | 1,449 | 4.58 | \$13.00 | \$86,273 | 7,253 | \$25,357 | | 1984 | 12 | 7 | 2,836 | 4.25 | \$21.00 | \$253,113 | 11,354 | \$39,704 | | 1985 | 15 | 12 | 4,430 | 4.25 | \$21.00 | \$395,378 | 17,736 | \$79,740 | | 1986 | 22 | 15 | 5,925 | 4.5 | \$23.00 | \$613,238 | 26,687 | \$119,983 | | 1987 | 30 | 23 | 10,670 | 4.42 | \$24.00 | \$1,131,874 | 48,060 | \$216,067 | | 1988 | 47 | 38 | 27,749 | 4.25 | \$36.00 | \$4,245,597 | 111,094 | \$554,980 | | 1989 | 83 | 68 | 66,737 | 3.98 | \$32.00 | \$8,499,624 | 300,877 | \$1,202,362 | | 1990 | 123 | 80 | 88,424 | 4.03 | \$24.00 | \$8,552,369 | 397,732 | \$1,786,059 | | 1991 | 134 | 91 | 118,976 | 4.13 | \$15.00 | \$7,370,563 | 536,379 | \$2,380,000 | | 1992 | 125 | 85 | 128,026 | 4.04 | \$12.00 | \$6,206,700 | 578,289 | \$2,566,000 | | 1993 | 101 | 70 | 121,700 | 3.87 | \$17.00 | \$8,006,643 | 388,010 | \$1,720,000 | | 1994 | 89 | 62 | 136,126 | 3.67 | \$20.00 | \$9,991,648 | 277,780 | \$1,197,000 | | 1995 | 83 | 50 | 125,460 | 3.88 | \$20.00 | \$9,735,696 | 331,395 | \$1,323,000 | | 1996 | 81 | 51 | 161,845 | 3.91 | \$15.50 | \$9,808,616 | 511,668 | \$2,297,900 | | 1997 | 75 | 36 | 169,988 | 3.74 | \$16.75 | \$10,648,898 | 542,332 | \$2,435,700 | | 1998 | 73 | 38 | 154,399 | 3.79 | \$17.00 | \$9,947,928 | 490,990 | \$2,209,455 | | 1999 | 66 | 35 | 187,570 | 3.64 | \$17.00 | \$11,606,832 | 552,693 | \$2,487,119 | | 2000 | 66 | 35 | 219,827 | 3.81 | \$20.50 | \$17,169,588 | 659,481 | \$2,967,665 | | 2001 | 63 | 32 | 180,391 | 3.79 | \$20.50 | \$14,015,479 | 541,173 | \$2,435,279 | | 2002 | 61 | 32 | 237,808 | 3.73 | \$23.50 | \$20,845,060 | 713,424 | \$3,210,408 | | 2003 | 57 | 32 | 277,604 | 3.81 | \$24.00 | \$25,384,110 | 832,812 | \$3,747,654 | | 2004 | 55 | 32 | 297,376 | 3.87 | \$26.00 | \$29,921,973 | 892,128 | \$4,014,576 | | 2005 | 57 | 31 | 256,446 | 3.91 | \$38.00 | \$38,102,747 | 769,338 | \$3,462,021 | | 2006 | 58 | 29 | 272,570 | 4.05 | \$42.50 | \$46,916,111 | 817,710 | \$3,679,695 | | | No. | Farms | No. Skins | Belly Width | Ski | in Value | Mea | ıt ³ | | | | No. Farms | | No. Skins | Belly Width | Skin Value | | Meat ³ | | |---|-------------------|-----------|------------|-----------|----------------------|------------|--------------|-------------------|-------------| | | Year ¹ | Licensed | Sold Skins | Sold | in cm's ⁴ | Avg/cm | Total | Amount (lbs) | Value | | | 2007 | 63 | 29 | 305,176 | 24.79 | \$7.25 | \$54,848,520 | 915,528 | \$4,119,876 | | : | 2008 ⁵ | 60 | 31 | 290,267 | 26.41 | \$5.50 | \$42,162,733 | 870,801 | \$3,918,605 | | | <u>2009</u> | 59 | 28 | 304,195 | 28.64 | \$5.00 | \$43,560,724 | 912,585 | \$4,106,633 | | 2 | 2010 ⁶ | 57 | 22 | 161,937 | 27.50 | \$6.50 | \$28,946,239 | 485,811 | \$2,186,150 | | | <u>2011</u> | 56 | 18 | 244,652 | 26.26 | \$8.00 | \$51,396,492 | 733,956 | \$5,137,692 | | | <u>2012</u> | 59 | 22 | 280,000 | 25.91 | \$8.50 | \$61,665,800 | 840,000 | \$5,880,000 | ¹ Tag year extends from September of the year designated to the next September (example: 1997 = 9/97 to 8/98). ² Sale of meat not permitted; La. Health Department regulations first allowed meat sales in 1979. ³ Deboned from 1980-present. ⁴ Average total length for 2007 is 4.08', 2008 is 4.25', 2009 is 4.58', 2010 is 4.42', 2011 is 4.25' and 2012 is 4.25'. ⁵ Worldwide economic recession caused alligator skin price to decline dramatically. Low harvest resulted from reduced egg collections in 2009 due to worldwide economic recession. Subject to change, numbers updated November 15, 2013. Table 5. Alligator Resource Fund Income, Expenditures, and Balance, FY 2007-2013 | | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | FY 2012 | FY 2013 | |--------------------------------|------------|------------|------------|------------|------------|------------|------------| | Severance Tax | 77,224 | 78,112 | 80,485 | 87,725 | 47,795 | 68,548 | 72,087 | | Interest Earned | 93,166 | 80,489 | 32,371 | 8,312 | 5,558 | 3,128 | 2,694 | | Hides/Harvest | | | | | | | 178,869 | | Shipping Label Fees | 9,800 | 74,192 | 126,608 | 56 | 20,096 | 69,064 | 136,628 | | Egg Harvest | | | | | | | 213,000 | | Collection Permit Fees | 3,150 | 6,175 | 2,650 | 3,375 | 3,925 | 4,375 | 4,625 | | Alligator Hide Tag Fees | 1,235,580 | 1,249,788 | 1,295,270 | 1,403,600 | 764,720 | 1,096,768 | 1,153,392 | | Res. Alligator Hunter Licenses | | | 56,025 | 43,025 | 52,200 | 66,775 | 74,575 | | N/R Alligator Hunter Licenses | | | 18,900 | 21,600 | 26,700 | 49,800 | 76,050 | | Lottery | | | | | | | 6,780 | | Misc Income | 22 | | | 4 | 1,736 | 14 | 28 | | Reduction by Executive Order | | | -100,821 | | | | | | Total Revenue | 1,418,942 | 1,488,756 | 1,511,488 | 1,567,697 | 922,730 | 1,358,472 | 1,918,728 | | | | | | | | | | | Less Expenditures | -1,317,939 | -1,577,739 | -1,543,289 | -1,495,350 | -1,335,694 | -1,498,044 | -1,597,227 | | Net annual income | 101,003 | -88,983 | -31,801 | 72,347 | -412,964 | -139,572 | 321,501 | | | | | | | | | | | Add balance from prior year | 1,621,543 | 1,722,546 | 1,633,563 | 1,601,762 | 1,674,109 | 1,261,145 | 1,121,572 | | YEAR-END BALANCE | 1,722,546 | 1,633,563 | 1,601,762 | 1,674,109 | 1,261,145 | 1,121,572 | 1,443,073 | Table 6. Alligator Management Program Expenditures for Fiscal Years 2011, 2012 and 2013 | Budget Category | 2011 | 2012 | 2013 | |-----------------------|-------------|-------------|-------------| | Personal Services | \$817,028 | \$895,333 | \$948,713 | | Travel | \$10,081 | \$11,753 | \$19,627 | | Operating Services | \$106,741 | \$91,739 | \$68,164
| | Supplies | \$38,109 | \$58,874 | \$67,451 | | Professional Services | \$56 | \$112 | \$9,101 | | Other Charges | \$68,566 | \$108,435 | \$130,385 | | Acquisitions | \$1,243 | \$22,404 | \$59,858 | | Major Repairs | \$3,679 | \$1,664 | \$0 | | Interagency Billings | \$33,409 | \$27,293 | \$25,676 | | Totals | \$1,078,912 | \$1,217,607 | \$1,328,975 | # EXHIBIT 1 2012 MARSH ALLIGATOR TAG ALLOTMENT BY PARISH | | Tag Allotment/Marsh Type | | | | | |-----------------------------|--------------------------|--------------|-------|--|--| | | Brackish | Intermediate | Fresh | | | | (A)Cameron East | 1:225 | 1:100 | 1:100 | | | | (A)Cameron Central | 1:400 | 1:225 | 1:115 | | | | ^(A) Cameron West | 1:225 | 1:100 | 1:130 | | | | Calcasieu | 1:250 | 1:110 | 1:80 | | | | Jeff Davis | | | 1:90 | | | | (B) Vermilion West | 1:90 | 1:85 | 1:125 | | | | (B)Vermilion East | 1:150 | 1:150 | 1:75 | | | | Iberia | | 1:120 | 1:120 | | | | St. Mary | | 1:65 | 1:65 | | | | Terrebonne | 1:125 | 1:55 | 1:55 | | | | Lafourche | 1:140 | 1:55 | 1:90 | | | | St. Charles | 1:75 | 1:65 | 1:65 | | | | St. John the Baptist | | 1:55 | 1:55 | | | | Jefferson | 1:200 | 1:55 | 1:60 | | | | Orleans | 1:400 | 1:400 | | | | | (C) Plaquemines West | 1:250 | 1:150 | 1:55 | | | | (D) Plaquemines East | 1:400 | 1:90 | 1:55 | | | | Plaquemines Delta | 1:225 | 1:175 | 1:160 | | | | St. Bernard | 1:400 | 1:90 | | | | | St. Tammany | 1:125 | 1:60 | 1:60 | | | | Tangipahoa | | 1:55 | 1:120 | | | | | | | | | | Cypress-Tupelo Swamp Dewatered Marsh 1:160 1:400 ⁽E)Transitional Marsh 1:400 (except transitional marsh in Plaquemines East will be issued at the rate of 1 tag: per 300 acres) ^(A)The dividing line for Cameron East and Central is the Mermentau River, the dividing line for Cameron Central and West is the Calcasieu River/Calcasieu Lake. (B) The dividing line for Vermilion East and West is the Vermilion River Cutoff (4-mile cut). ⁽C) Marsh west of Mississippi River. ⁽D) Marsh east of Mississippi River. ⁽E) Marsh areas which are characterized by a generally declining alligator population caused by degradation of habitat. ## 2012 NON-MARSH ALLIGATOR TAG ALLOTMENT BY OFFICE AND PARISH LAKE REGION | OFFICE | PARISH | HABITAT | ACRES OF
HABITAT | TAG
ALLOTMENT | REMARKS | |-----------|---|--|---|-----------------------------------|---| | Minden | Bienville/
Bossier/
Webster | Lake Bistineau | 1,720 | 30 | Public Lake Lottery Harvest | | | Caddo
Bossier | Wallace Lake
Black/Cypress Lake | 2,000
400 | 20
30 | Public Lake Lottery Harvest Public Lake Lottery Harvest | | | Caddo | Cross Lake | 500 | 30 | Public Lake Lottery Harvest | | | Caddo | Caddo Lake | 1,800 | 10 | Public Lake Lottery Harvest | | | Natchitoches | Black Lake | 1,000 | 10 | Public Lake Lottery Harvest | | | Bienville | Kepler Lake | 250 | 20 | Public Lake Lottery Harvest | | | Jackson | Caney Lake | 5,000 | 8 | Public Lake Lottery Harvest | | | Rapides Winn Saline, DeSoto Rapides Grant Grant Rapides | Kincaid Lake
Saline Lake
Toledo Bend
Cotile Lake
Nantachie Lake
latt Lake
Indian Creek | 1,000
3,000
4,000
400
800
4,000
500 | 2
10
10
4
2
4
2 | Public Lake Lottery Harvest | | SUB TOTAL | | | 26,370 | 192 | | | | Ouachita | Bayou Desaird | 580 | 6 | Public Lake Lottery Harvest | | | Ouachita/ | Bartholomew Lake | 405 | 6 | Public Lake Lottery Harvest | | | Morehouse | | | | | | Monroe | Tensas | Big Lake WMA
Buckhorn WMA
Lake St. Joseph
Lake Bruin
Lake St. John | 1,000
300
800
2,800
200 | 15
12
20
10
20 | WMA Lottery Harvest
WMA Lottery Harvest
Public Lake Lottery Harvest
Public Lake Lottery Harvest
Public Lake Lottery Harvest | | | Caldwell | Beouf WMA | 2,200 | 36 | WMA Lottery Harvest | | | Concordia | Lake Concordia | 800 | 16 | Public Lake Lottery Harvest | | | Union | D'Arbonne Lake | 1800 | 6 | Public Lake Lottery Harvest | | | Ouachita | Russell Sage WMA | 4300 | 18 | Public Lake Lottery Harvest | | SUB TOTAL | | | 15,185 | 165 | | ### 2012 NON-MARSH ALLIGATOR TAG ALLOTMENT BY OFFICE AND PARISH LAKE REGION | T I | | | | | | |--------------|-------------------|----------------------|----------|---------------|------------------------------------| | OFFICE | DADICII | LIADITAT | ACRES OF | TAG ALLOTMENT | | | OFFICE | PARISH | HABITAT | HABITAT | | REMARKS | | Lake Charles | Evangeline | Chicot Lake | 1,625 | 50 | State Parks (Experimental Harvest) | | | Beauregard | Bundicks lake | 400 | 4 | Public Lake Lottery Harvest | | | | | | | - | | | Vernon | Anacoco Lake | 1,000 | 6 | Public Lake Lottery Harvest | | SUB TOTAL | | | 3,025 | 60 | | | Opelousas | Avoyelles | Grassy Lake WMA | 1,000 | 9 | WMA Lottery Harvest | | | · | Grassy Lake WMA | | 25 | Highest Bidder Basis | | | | Spring Bayou WMA | 5,000 | 24 | WMA Lottery Harvest | | | | Spring Bayou WMA | | 70 | Highest Bidder Basis | | | | Pomme-de-Terre WMA | 800 | 12 | Highest Bidder Basis | | | | | | | | | | Iberia/St. Martin | Attakapas WMA | 26,300 | 25 | Highest Bidder Basis | | | | | | | | | | Assumption | Elm Hall WMA | 2,843 | 15 | WMA Lottery Harvest | | | Iberville, Pt. | | | | | | Opelousas | Coupee | Sherburne COE Lands | 3,300 | 33 | Highest Bidder Basis | | Opelousas | Coupee | Shelbuille COE Lanus | 3,300 | 33 | Tilgilest bluder basis | | | Iberville, | | | | | | | St. Martin, Pt. | Sherburne WMA | 44.700 | 12 | WMA Lottery Harvest | | | Coupee | Sherburne WWA | 11,780 | 12 | VVIVIA Lottery Harvest | | | Coupee | | | | | | | | | | | | | | | Three Rivers WMA | 4,500 | 60 | WMA Lottery Harvest | | | Concordia | Red River WMA | 3,500 | 51 | WMA Lottery Harvest | | | La Salle | Dewey Wills WMA | 8,000 | 18 | WMA Lottery Harvest | | | La Salle | Dewey Wills WMA | , | 25 | Highest Bidder Basis | | SUB | | | | | | | | | | | | | | TOTAL | | | 67,023 | 379 | | | LAKE | | | | | | | REGION | | | | | | | TOTALS | | | 111,603 | 796 | Experimental Harvests | | IOIALO | | | 111,000 | 130 | Experimental Harvests | ### 2012 NON-MARSH ALLIGATOR TAG ALLOTMENT BY OFFICE AND PARISH CYPRESS-TUPELO SWAMP REGION | OFFICE | PARISH | ACRES OF
HABITAT | TAG
ALLOTMENT | ACRES/TAG | REMARKS | |--------------|-----------------------------|---------------------|------------------|------------|--| | Opelousas | Iberville
Lafayette | 29,880
1,200 | 187
8 | 160
160 | Tag allotment based upon review of prior years harvest statistics, night counts and alligator model. | | | Pointe Coupee | 1,000 | 6 | 160 | | | | W. Baton Rouge | 7,040 | 44 | 160 | | | SUB TOTAL | | 39,120 | 245 | 160 | | | Baton Rouge | Ascension
E. Baton Rouge | 40,320
2,000 | 252
13 | 160
160 | Tag allotment based upon review of prior years harvest statistics, night counts and alligator model. | | | Livingston | 66,720 | 417 | 160 | | | | Tangipahoa | 36,181 | 226 | 160 | | | SUB TOTAL | | 145,221 | 908 | 160 | | | New Orleans | St. Charles
St. James | 39,340
76,960 | 246
481 | 160
160 | Tag allotment based upon review of prior years harvest statistics, night counts and alligator model. | | | St. John | 104,320 | 652 | 160 | | | SUB TOTAL | | 220,620 | 1,379 | 160 | | | New Iberia - | Assumption | 98,560 | 616 | 160 | Tag allotment based upon review of prior years harvests | | Bourg | Iberia | 31,550 | 197 | 160 | statistics, night counts and alligator model. | | | Lafourche | 112,350 | 702 | 160 | | | | St. Mary | 60,190 | 376 | 160 | | | | Terrebonne | 43,014 | 269 | 160 | | | SUB TOTAL | | 345,664 | 2,160 | 160 | | | SWAMP TOTAL | | 750,625 | 4,692 | 160 | | #### ATCHAFALAYA BASIN ALLIGATOR HABITAT | REGION | ACREAGE | DESCRIPTION | |--|---------|--| | A. Henderson Lake | 15,000 | Bounded on the west by the West Guide Levee, on the North by Little Fordoche Bayou, on the east by the Haha Bay and Gim Slough and on the south by La. Hwy. 3177. | | B. Crook Chen Cove-
Buffalo Cove | 32,000 | Beginning at the northwest corner of Attakapas W.M.A.: A line north along Lake Fausse Point Cut to Bayou Benoit; west to the West Guide Levee, north to the East-West Canal located approximately 3 miles south of Catahoula, La.: East approximately 2 miles to canal; southeast on the same canal to Bayou Crook Chene; east to the main channel of the Atchafalaya River; south to the north boundary of Attakapas W.M.A.; west to point of beginning. | | C. Spike Bay-Berry Lake | 8,000 | Beginning at a point 1-1/2 miles northwest of Bayou Sorrel Landing: west along canal 5 miles; south along Spike Bay for 2 miles; east to intersect Bayou Sorrel then continue east along Bayou Sorrel to East Guide Levee; north to point of beginning. | | D. Upper Grand River
Flats | 12,000 | Beginning at Upper Grand River Landing: north
along East Guide Levee approximately 9 miles to a canal running northwest; northwest along that canal 2-1/2 miles to King's Ditch; south approximately 5 miles to include Billy Little Lakes; southeast approximately 4 miles to intersection of Upper Grand River and Little Tensas Bayou, east along Upper Grand River to point of beginning. | | E. Bayou Pigeon-Belle
River-Flat Lake | 140,000 | Beginning at Bayou Pigeon Landing; south along East Guide Levee to Morgan City (excluding Flat Lake); north-northwest along east side of the main channel of Six Mile Lake approximately 10 miles to 21-Inch Canal; northeast on 21-Inch Canal to Bayou Boutte; north on Bayou Boutte to the east boundary line of Attakapas W.M.A.; then north along its east boundary to Grand Lake; north along the east bank of Grand Lake to Keelboat Pass; northeast along Keelboat Pass and Flat Lake Pass to intersection of Williams Canal and a canal running southwest-northeast; northeast along that canal to intersection of Intracoastal Canal (East Guide Levee); south to Bayou Pigeon Landing. | | TOTAL ALLIGATOR HABITAT
WITHIN BASIN TYPE | 207,000 | Tags may be issued at the rate of one tag per 400 acres of habitat. | #### 2012 NON-MARSH ALLIGATOR TAG ALLOTMENT BY REGIONS | REGION | ACRES OF
HABITAT | ALLOTMENT | ACRES/TAG | REMARKS | |----------------------------------|---------------------|-----------|-----------|---| | Public Lakes/Non-Coastal
WMAs | 111,603 | 796 | | Includes public lakes and non-coastal Wildlife Management Areas. Tag allotment may vary depending on alligator populations. | | Cypress-Tupelo Swamp | 750,625 | 4,692 | 160 | Swamp habitat outside the Atchafalaya Basin. | | Atchafalaya Basin | 207,000 | 518 | 400 | That portion of the Atchafalaya Basin determined to be Cypress-
Tupelo swamp containing permanent water as determined by aerial
observations as well as approximately 400 miles of travel by boat
during April-June, 1985. | | GRAND TOTAL | 1,069,228 | 6,006 | | | Additionally: Any private cypress-lake region habitat or coastal marsh alligator habitat determined by Department personnel to have a reproducing population may be issued tags at the rate of one tag per 80 acres of habitat; exceptionally dense alligator populations on a localized area may be issued tags at the rate of 1 tag per 25 acres of habitat (requires coordination and annual evaluation with Coastal and Nongame Resources or Wildlife Division personnel). In areas containing minimal acreage of isolated parcels of non-contiguous wetland habitat, an individual landowner may apply for an alligator harvest tag to remove an alligator from his property during the open alligator season. Such habitats include fresh marsh, cypress-tupelo swamp, lake habitat, ponds/borrow pits. Approved by: Robert J. Barham, Secretary La. Dept. of Wildlife and Fisheries 7-17-2012